MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS 1963-A FTD-ID(RS)T-1748-83 # FOREIGN TECHNOLOGY DIVISION JOURNAL OF ENGINEERING THERMOPHYSICS (Selected Articles) 3719 2 SDTIC ELECTE JAN 2 4 1984 Approved for public release; distribution unlimited. 84 01 24 057 # EDITED TRANSLATION FTD-ID(RS)T-1748-83 5 January 1984 MICROFICHE NR: FTD-84-C-00010 JOURNAL OF ENGINEERING THERMOPHYSICS (Selected Articles) English pages: 18 Source: Gongcheng Rewuli Xuebao, Vol. 3, Nr. 4, November 1982, 323-329; 330-333 Country of origin: China Translated by: LEO KANNER ASSOCIATES F33657-81-D-0264 Requester: FTD/TQTA Approved for public release; distribution unlimited. ( 44 ) THIS TRANSLATION IS A RENDITION OF THE ORIGI-HAL FOREIGN TEXT WITHOUT ANY ANALYTICAL OR EDITORIAL COMMENT. STATEMENTS OR THEORIES ADVOCATED OR IMPLIED ARE THOSE OF THE SOURCE AND DO NOT NECESSARILY REFLECT THE POSITION OR OPINION OF THE FOREIGN TECHNOLOGY DI-VISION. PREPARED BY: TRANSLATION DIVISION FOREIGN TECHNOLOGY DIVISION WP.AFB, OHIO. FTD -ID(RS)T-1748-83 Date 5 Jan 19 84 ## Table of Contents | Graphics Disclaimer | ii | |-------------------------------------------------------------------------------------|----| | Thermodynamic Extrapolution of Rocket Engine Performance Parameters, by G. Minglong | 1 | | Thermodynamic Calculation of the Symbolic Formula for Rocket Engines, by F. Zhaokui | 13 | | Access | ion For | | | | |----------------|-----------------------------------------------|---------|---|------------------------| | NTIS<br>DTIC T | | A. | | | | Unanno | | | 1 | | | Just11 | ication | | 二 | | | Ву | <u>, , , , , , , , , , , , , , , , , , , </u> | | | | | Distr | ibution, | / | | | | Avai | labilit | y Codes | | | | Dist | Avail a | | | | | A-1 | | . 4 | * | POPY<br>PROPECTED<br>2 | ## GRAPHICS DISCLAIMER All figures, graphics, tables, equations, etc. merged into this translation were extracted from the best quality copy available. THERMODYNAMIC EXTRAPOLUTION OF ROCKET ENGINE PERFORMANCE PARAMETERS Ge Minglong ### Abstract This paper uses one isentropic reference line and two isenthalpic partial derivatives to establish extrapolation formulas of rocket engine performance parameters. These formulas can be used for the extrapolation calculations of specific thrust, characteristic velocity, nozzle-area ratio and the thermodynamic parameters at the combustion chamber and the nozzle exit when there are changes in the initial enthalpy of the propellant, combustion chamber pressure and nozzle exit pressure. #### I. Preface The thermodynamic calculation method for rocket engine ideal performance is classic. It has been introduced in Reference 1 and other books and periodicals on rocket engines. This diverse calculation is very useful for the design of rocket engines yet the time expended is relatively great and it is not convenient to arrange and put into book form the large amount of data. Therefore, the problem of the extrapolation calculation of the rocket engine's theoretical performance parameters was brought forth early. Many people have given formulas for thermodynamic extrapolation calculation [2-5]. In recent years, following the popularization of pocket electronic calculators, the use of the extrapolation calculation method to determine the ideal performance of rocket engines is even more convenient. For this reason, on the basis of existing extrapolation formulas, this paper derives even more accurate extrapolation formulas. ## II. Isentropic Reference Lines Because of the element compositions of certain propellants made up of mixed ratio O/F of determined value are fixed, regardless of the propellant's initial enthalpic value which is affected by the environmental temperature and other factors being Ho numerical value ( $H_{CO}$ or $H_{C}$ ) and no matter how large the combustion chamber pressure ( $P_{CO}$ , $P_{C}$ , or $P_{C}$ ) is and how large the nozzle exit pressure ( $P_{CO}$ , $P_{C}$ , $P_{C}$ , or $P_{C}$ ), the ideal thermodynamic process of the rocket engine and isentropic limited balance expansion process can be expressed as the different isentropic lines $P_{CO}$ , $P_{C}$ , etc. on the same enthalpy-entropy chart as shown in Fig. 1. Fig. 1 Enthalpy-entropy schematic diagram. Key: (1) Enthalpy; (2) Isentropic reference line; (3) Entropy. By carrying out accurate thermodynamic calculations of a given propellant's initial enthalpic value $(H_{CO})$ and combustion chamber pressure $(p_{CO})$ , we can determine the thermodynamic parameters of combustion chamber state point $c_O$ and throat state point $t_O$ . Afterwards, we selected a certain nozzle exit pressure and based on the isentropic conditions we calculated the thermodynamic parameters of these nossle exit state points $(e_0,e^n,\ldots)$ . On the isentropic line $c_0t_0e^n$ , only certain points have given parametric values such as pressure ratio $p_c/p$ , pressure p, temperature T, enthalpic value H, molecular weight M, specific heat at constant pressure $c_p$ etc. and the values of partial derivatives $\left(\frac{\partial \ln M}{\partial \ln p}\right)_T$ and $\left(\frac{\partial \ln M}{\partial \ln T}\right)_p$ (see references 1 and 4 for the calculation formulas and methods for these two partial derivatives). Therefore, this isentropic line can act as the reference line for extrapolution calculations. A typical isentropic reference line is listed in Table 1. The parameters on the top half of the table were taken from Reference 5. | ( | 1) 👂 💢 | (2) | | 96 | (1) | | • | (4) | • | | • | | ø | | | |-----|--------------------------------------------------------------------------------------------------|------|-----------|---------|----------------|----------|----------|------------|------------|-------------------|-------------|------------|----------|--------------|---------| | | n/P | | ı | 1.727 | 10 | 49.927 | 40,046 | 100 | 300 | 440 | | *** | 1000 | *** | 10000 | | (5) | ), 由什/国宗(编号) | | 40.65 | 39,40 | 4.005 | 1.667 | 1 | 9.6009 | 9.2260 | 0.1701 | 0.1134 | 9,0051 | 8,000 | 9.8227 | 9.000 | | | 7, K | | 3/00 | 3996 | 3015 | 2674 | 2596 | 2469 | 2210 | 2191 | 2075 | 1905 | 1998 | 1698 | 1145 | | (6) | H, 大学/会厅 | | • | -245. | -942.0 | -1412. | <u> </u> | -1676.1 | - 1960.2 | -2036.7 | -2133.9 | -2190.4 | -2247. | - 2464.4 | - 2661. | | (7) | M,会开/会开展年 | | 19,792 | 15.974 | 16.636 | 17.140 | 17.310 | 17.423 | 17,702 | 17.761 | 17,894 | 17,676 | 17,987 | 17.492 | 10.01 | | (8) | 49、大中/由什里 | | 2,9001 | 2.5401 | 2.2704 | 1,9966 | 1,7506 | 1.6279 | 1.2694 | 1.1707 | 1.0977 | 0,9704 | 0.9217 | 0.7157 | 0.6120 | | | (Mad) | | 0.01000 | 0.0090 | 0.02094 | 9.01944 | 0.01404 | 0.01234 | 0.00611 | 0.00700 | 0.00130 | 0.00270 | 0.00212 | 0.00046 | 9,0000 | | | (Mad), | | -0.049 | -0.000 | -0.611 | -0.450 | -0,363 | -0.512 | -0.170 | -0.167 | -9.100 | -0.004 | -0.000 | -0.0171 | -0.001 | | | $D_{\theta} = \left(\frac{\partial h_{\theta} \gamma}{\partial h_{\theta} \rho}\right)_{\theta}$ | | 0.04120 | 9.0000 | 0.00215 | 0.03619 | 0.02300 | 0.02190 | 0.01579 | 0.01404 | 0.01140 | 0.00001 | 0.00026 | 0.00367 | 0.0001 | | | Su = ( Blob) | | 0.01923 | 0.0130 | 0.00001 | 0.00716 | 0,00620 | 0.00550 | 9.00351 | 9.00300 | 0.00233 | 9.00100 | 0.00157 | 0.00041 | 0.000 | | | $g_{r} = \left(\frac{\Delta T}{\Delta \log r}\right)_{r}$ | 25 | J70 31 | 10.4 2 | 79.6 2 | 17.4 25 | 0.9 2 | M.0 22 | 8.4 23 | 2.9 29 | 6.8 | 5.8 × | 5.2 25 | 15. <i>1</i> | 3.0 | | | $\theta_M = \left(\frac{\Delta M}{\Delta \log r}\right),$ | -0, | 1244-0 | .462-0 | .3004-0 | .3490 0 | .3170-0 | . 2996 — 0 | 25390. | <b>30</b> 71 — 0. | 1000-0. | 1533 - 0. | . 1292 0 | .0779 0 | .0103 | | | $g_R = \left(\frac{\Delta R}{\Delta \ln \rho}\right),$ | * | Mp 40 | 9,0 | <b>16.4</b> 25 | M,2 M | H.9 2 | 7.4 26 | 5.1 24 | 5.1 25 | 4.8 22 | 9.4 21 | 6.2 11 | 0.5 | и,• | | | $g_{pq} = \left(\frac{\Delta D_T}{\Delta \log p}\right),$ | 0.00 | 1990-19.0 | 1914 | 000390.0 | 042370.0 | 946779.9 | 017340.0 | 775(10.00 | .00 | <b>1631</b> | 637 40.00 | 61970,0 | ·*** | 91730 | | | $\theta_{DH} = \left(\frac{\Delta D_H}{\Delta \log n}\right),$ | 9.00 | 207-0.0 | 22140.0 | 022500.0 | 019550.0 | 010790.0 | 010190.00 | )101 IP. # | 17730.00 | 110520.00 | ) 367 P. O | 11719.0 | 10590.0 | 98397 | (2) • ABSTRES Table i. (see next page) Table 1 Parameters on the isentropic reference line (gaseous hydrogen and gaseous oxygen propellant, mixing ratio O/F=7.9365, initial enthalpic value H<sub>CO</sub>=O major calories/kg). Key: (1) Parameter; (2) Conbustion chamber; (3) Throat; (4) Nozzle exit; (5) Kg/cm<sup>2</sup> (absolute; (6) Major calories/kg; (7) Kg/kg mol; (8) Major calories/kg; (9) Data obtained by extrapolation. On the isentropic reference line, the thermodynamic parameters of each point outside the known parametric points can approximately be calculated by the following interpolation formulas: $$F = Q \ln \rho$$ $$(\Delta F)_{r} = Q(\Delta \ln \rho)_{r}$$ (1) In the formulas, F indicates the T,H,M... etc. parameters; Q is the interpolation coefficient and is determined based on the parameters of the two adjacent known points. For the isentropic reference line in Table 1, the calculation results of $Q_{\rm T}$ , $Q_{\rm M}$ and $Q_{\rm H}$ etc. interpolation coefficients are listed in the lower half of the table. III. Isenthalpic Partial Derivatives and Isenthalpic Relational Formula Based on the related formulas in References 4 and 5, the two isenthalpic partial derivatives used in this paper can be indicated by the following formulas: $$D_{T} = \left(\frac{\partial \ln T}{\partial \ln \rho}\right)_{R} = \frac{-R}{\epsilon_{\rho} M} \left(\frac{\partial \ln M}{\partial \ln T}\right)_{\rho} \tag{2}$$ $$D_{M} = \left(\frac{\partial \ln M}{\partial \ln \rho}\right)_{M} = \frac{-R}{\epsilon_{\rho} M} \left(\frac{\partial \ln M}{\partial \ln T}\right)_{\rho}^{2} + \left(\frac{\partial \ln M}{\partial \ln \rho}\right)_{T} \tag{3}$$ In the formulas, R is the commonly used gas constant (1.98726 major calories/kg mol K). For the isentropic reference line in Table 1, the $D_T$ , $D_M$ , $Q_{DT}$ and $Q_{DM}$ values calculated by each of the above formulas are listed in the lower half of the table. The relational formula of the temperature and molecular weight on the isenthalpic line is $$(\Delta \ln T)_H = D_T(\Delta \ln \rho)_H \qquad (4)$$ $$(\Delta \ln M)_H = D_H(\Delta \ln \rho)_H \qquad (5)$$ We substituted the first law of thermodynamics expression and the state equation into the differential formula of entropy and obtained $$dz = \frac{dH}{T} - \frac{R}{M} \frac{d\rho}{\rho}$$ As regards isenthalpic line (dH=O), from this formula we obtained $$(\Delta s)_{R} = -\frac{R}{M} (\Delta \ln \rho)_{R} \tag{6}$$ - IV. Establishment of the Extrapolation Formulas - 1. Formulas of the Combustion Chamber's Thermodynamic Parameters and the Characteristic Velocity When the propellant's initial enthalpic value $H_C=H_{CO}$ and the combustion chamber pressure $p_C \nmid p_{CO}$ , based on $\Delta H_C=H_C-H_O$ and the known data of the $c_O$ point, we can calculate the parameters of the c' point in Fig. 1 from formula (1). Afterwards, based on the parameters of the c' point and $p=p_C$ , we can calculate the parameters of the c point from formulas (4) and (5). As a result, we obtained the combustion chamber temperature and molecular weight formulas $$T_{c} = \left(T_{co} + \frac{Q_{T}\Delta H_{c}}{Q_{H}}\right) \exp\left[\left(D_{TCO} + \frac{Q_{DT}\Delta H_{c}}{Q_{H}}\right)\left(\ln\frac{\rho_{c}}{\rho_{co}} - \frac{\Delta H_{c}}{Q_{H}}\right)\right]$$ (7) $$M_{c} = \left(M_{co} + \frac{Q_{M}\Delta H_{c}}{Q_{H}}\right) \exp\left[\left(D_{MCO} + \frac{Q_{DM}\Delta H_{c}}{Q_{H}}\right)\left(\ln\frac{p_{c}}{p_{co}} - \frac{\Delta H_{c}}{Q_{H}}\right)\right]$$ (8) Because the characteristic velocity c\* is in direct ratio to $\sqrt{T_{\rm C}/M_{\rm C}}$ , the extrapolation formula of the characteristic velocity can be written as $$e^{\bullet} = e_{\bullet}^{\bullet} \sqrt{T_{\bullet} M_{o} / M_{\bullet} T_{oo}}$$ (9) 2. Formulas of the Nozzle Exit's (p=p<sub>c</sub>) Thermo amic Parameters We should use formula (6) between points c and c and points e and e': When we substitute formula (1) into this formula, we obtain $$\ln \frac{p_{c'}}{p_{co}} = \ln \frac{p_{c}}{p_{co}} + \frac{M_{co} \left(\frac{\Delta H_{c}}{Q_{H}} - \ln \frac{p_{c}}{p_{co}}\right)}{M_{co} + \frac{Q_{H}\Delta H_{c}}{Q_{cc}}}$$ (10) In the formula, $M_{eO}$ is the approximate value of $M_{e}$ , and it is a known molecular weight of the $p=p_{ep}$ point close to $p_{c}$ , on the isentropic reference line. In order to select $p_{eO}$ and determine $M_{eO}$ , we can calculate the initial value of $p_{c}$ , according to the following formula: $$\rho_{r'n} = \rho_r \exp\left[\frac{M_{r'}}{M_{ro}} \left(\frac{\Delta H_c}{Q_H} - \ln\frac{P_c}{\rho_{ro}}\right)\right] \tag{11}$$ Key: (1) Initial. This formula was approximately obtained from formula (10). The $M_{\alpha \eta}$ in the formula is the known molecular weight of the isentropic reference line's lowest point. Interpolation coefficients $Q_T$ , $Q_{DT}$ , $Q_M$ , $Q_{DM}$ and $O_H$ in formulas (7), (8), (10) and (11) use the numerical value close to $P_{CO}$ . When $\Delta H_C < O$ , we use the mean value of $C_O - C_O$ ; when $\Delta H_C > O$ , we use the numerical value of $P_{CO}$ . Based on the known data of the $e_0$ point and the $\frac{p_C}{p_{CO}}$ value calculated from formula (10), we can calculate the parameters of $e^+$ from formula (1). Afterwards, based on the parameters of the $e^+$ point and $p=p_C$ , we can calculate the parameters of the $e^-$ point from formulas (4) and (5). As a result, we obtain the formulas of the nozzle exit's temperature and molecular weight $$T_{r} = \left(T_{rr} + Q_{T} \ln \frac{\rho_{r}}{\rho_{rr}}\right) \exp \left[\left(D_{Trr} + Q_{DT} \ln \frac{\rho_{r}}{\rho_{rr}}\right) \left(\ln \frac{\rho_{r}}{\rho_{rr}} - \ln \frac{\rho_{r}}{\rho_{rr}}\right)\right]$$ (12) $$M_{r} = \left(M_{rr} + Q_{b} \ln \frac{p_{r'}}{p_{rr}}\right) \exp \left[\left(D_{blrr} + Q_{ba} \ln \frac{p_{r'}}{p_{rr}}\right) \left(\ln \frac{p_{r}}{p_{rr}} - \ln \frac{p_{r'}}{p_{rr}}\right)\right] \quad (13)$$ 3. Formulas of the Specific Thrust and Other Parameters When we substitute $H_C = H_C = H_C + \Delta H_C$ and $H_e = H_e = H_{e0} + \Omega_H \ln \frac{P_C}{P_{c0}}$ into design altitude specific thrust formula I=294.98 $\sqrt{(H_C - H_e)/1,000}$ , we obtained $$l = 9.328 \sqrt{H_{co} + \Delta H_c - H_{co} - Q_{tolo} \frac{p_{c'}}{p_{co}}}$$ (14) Interpolation coefficients $Q_{m}$ , $Q_{DT}$ , $Q_{M}$ , $Q_{DM}$ and $Q_{H}$ in formulas (12) to (14) use numerical values close to $p_{CO}$ . When $\ln \frac{P_{C'}}{p_{CO}} < 0$ , we use a numerical value smaller than $p_{CO}$ ; when $\frac{P_{C'}}{p_{CO}} > 0$ , we use a numerical value larger than $p_{CO}$ . The nozzle exit's specific area and the nozzle's area ratio can be calculated by the following formula: $$f_s = 86.50T_c/I_{Pc}M_c$$ (15) $s = f_{eff}/c^{\circ}$ (16) ## V. Accuracy of the Extrapolation Formulas Based on the above formulas, we can carry out extrapolation calculations. The extrapolation calculation results of the hydrogen and oxygen propellant with a mixing ratio of 0/F=7.9365, nozzle area ratio, characteristic velocity, combustion chamber temperature and designed altitude specific thrust are listed in Table 2, 3 and 4 and Fib. 2. In order to make comparisons, the corresponding precise calculation results [5,6] and the extrapolation calculation results of Reference 5 are also listed in the tables and figure. | _ | , 被氧妆化。并 | H 190 | .6 大卡/会厅 | 5)气氛央领,给他 He = 629.1 大卡/公斤 | | | | | |-------------|----------|--------|-----------|----------------------------|-------|-----------|--|--| | <b>p./p</b> | (2) | 冰文的外徵值 | 文献 5 能外撤售 | | | 文献 5 的外操性 | | | | 10 | 2.468 | 2,476 | 2.289 | 2.466 | 2.459 | 2.337 | | | | 40.83 | 7.151 | 7.106 | 7.130 | 7.169 | 7.196 | 7.279 | | | | 68.05 | 10.75 | 10.00 | 16.77 | 10.61 | 10.77 | 11.00 | | | | 100 | 14.69 | 14.74 | 14.70 | 14.81 | 14.70 | 15.01 | | | | 300 | 36.28 | 36.40 | 35.70 | 37.02 | 37.05 | 36.45 | | | | 400 | 46.04 | 46.19 | 45.04 | 47.22 | 47.29 | 45.98 | | | | 600 | 64.44 | 64.58 | 62.49 | 66.66 | 66.55 | 63.80 | | | | 800 | 81.77 | 81.90 | 78.83 | 85.21 | 84.97 | 20.49 | | | | 1000 | 90.31 | 98.41 | 94.40 | 103.2 | 103.6 | 96.38 | | | Table 2 Comparison of nozzle area ratio calculated by extrapolation and the precise values (hydrogen and oxygen propellant, mixing ratio O/F=7.9365, combustion chamber pressure $p_{\rm C}$ =6.805kg/cm<sup>2</sup>, absolute). Key: (1) Liquid oxygen and liquid hydrogen, enthalpic value $H_{\rm C}\!=\!-190.6$ major calories/kg; (2) Precise value; (3) Extrapolation value of this paper; (4) Extrapolation value of Reference 5; (5) Gaseous hydrogen and gaseous oxygen enthalpic value $H_{\rm C}\!=\!629.1$ major calories/kg; (6) Precise value; (7) Extrapolation value of this paper; (8) Extrapolation value of Reference 5. | 微微宝压力 🏞 | 气性气候。他位 H <sub>e</sub> = 0<br>(2) 大卡/小片 | | | 被重益氧。给值 H。一<br>(7)—190.6 大十/会厅 | | | 气复食氧,给值 H, = 639.<br>(12) 大卡/全斤 | | | |------------------|-----------------------------------------|-------|--------------|--------------------------------|------|------|---------------------------------|---------|------| | (1)<br>全斤/里米',绝对 | (3) | (क्र | <b>2</b> /2, | (8)(9)外 無,無 | | (1) | (13) | # # W() | | | | | 5 )本文 | 文献5 | (1 | 3 本文 | 文献5 | (1 | 5 芦文 | 文献5 | | 63.95 | 2197 | 2197 | 2197 | 2156 | 2156 | 2157 | 2324 | 2326 | 2329 | | 40.83 | 2194 | 2182 | 2184 | 2144 | 2142 | 2144 | 2306 | 2310 | 2316 | | 6.805 | 2136 | 2132 | 2139 | 2999 | 2094 | 2079 | 2251 | 2254 | 2271 | (17)性: 東中特征追定數值的早位是常/沙 Table 3 Comparison of characteristic velocity calculated by extrapolation and the precise values (hydrogen and oxygen propellant, mixing ratio O/F=7.9365). Key: (1) Combustion chamber pressure $p_C$ , $kg/cm^2$ , absolute; (2) Gaseous hydrogen and gaseous oxygen propellant, enthalpic value $H_C=0$ major calories/kg; (3) Precise value; (4) Extrapolation value; (5) This paper; (6) Reference 5; (7) Liquid hydrogen and liquid oxygen, enthalpic value $H_C=-190.6$ major calories/kg; (8) Precise value; (9) Extrapolation value; (10) This paper; (11) Reference 5; (12) Gaseous hydrogen and gaseous oxygen, enthalpic value $H_C=629.1$ major calories/kg; (13) Preciate value; (14) Extrapolation value; (15) This paper; (16) Reference 5; (17) Note: in the table, the unit of the characteristic velocity is meters/second. | 鐵變宣压力 A公<br>(1) 斤/厘米's绝对 | 1.02 | 2.01 | 4.00 | 10.21 | 29.42 | 49.63 | 61.25 | 81.56 | |--------------------------|------|------|------|-------|-------|-------|-------|-------| | (2) | 3037 | 312 | 3217 | 3341 | 3437 | 3534 | 3591 | 3632 | | (3) 本文的外徵值 | 3053 | 3136 | 3225 | 3344 | 3437 | 3533 | 3590 | 3631 | (4) 性: 東中國教室區度數值的學歷是 1 Table 4 Comparison of combustion chamber pressure temperature calculated by extrapolation and the precise values (liquid hydrogen and liquid oxygen propellant, mixing ratio O/F=7.9365). Key: (1) Combustion chamber pressure p<sub>C</sub>, kg/cm<sup>2</sup>, absolute; (2) Precise value; (3) Extrapolation value of this paper; (4) Note: in this table, the unit of the combustion chamber temperature numerical value is K. Fig. 2 Comparison of design altitude specific thrust calculated by extrapolation and the precise values (hydrogen and oxygen propellant, mixing ratio O/F=7.9365, combustion chamber pressure $p_c=6.805 \text{ kg/cm}^2$ , absolute). Key: (1) Design altitude specific thrust I seconds; (2) Gaseous hudrogen and gaseous oxygen (enthalpy value $H_C=629.1$ major calories/kg); (3) Liquid hydrogen and liquid oxygen (enthalpy value $H_C=-190.6$ major calories;kg); (4) Precise value; (5) Extrapolution value of this paper; (6) Extrapolation value of Reference 5. (7) Pressure ratio $p_C/p$ . We can see from Tables 2 to 4 and Fig. 2 that the precision of the extrapolation formulas in this paper are relatively high and can be suitably used for the extrapolation calculations of the real parametric ranges of rocket engines. #### References - [1] S. Gordon, F.J. Zeleznik, and V.N. Huff: A general method for automatic computations of equilibrium compositions and theoretical rocket performance of propellants, NASA TN D-132. (October 1959). - [2] S. Gordon, and V.H. Huff: Theoretical performance of liquid hydrazine and liquid fluorine as a rocket propellant, NACA RM E53E12, (1953). ### References (continued) - [3] L.J. Gordon: Uncertainty is a calculated specific impulse due to an uncertainty in the heat of formation of the propellant, ARS J. 30, (1960), 115-116. - [4] M. Barrere, et al: Rocket Propulsion (Chapter 3), Elsevier Publishing Company, Amsterdam, London, New York. Princeton, 1960. - [5] S. Gordon and F.J. Zeleznik: Thermodynamic extrapolation of rocket performance parameters, ARS J. 32, (1962), 1195-1202. - [6] G. K. Sievers, et al: Theoretical performance of hydrogenoxygen rocket thrust chambers, NASA TR R-111. (1961). THERMODYNAMIC CALCULATION OF THE SYMBOLIC FORMULA FOR ROCKET ENGINES Fang Zhaokui #### Abstract A symbolic element is substituted for chemical elements which cause practical chemical reaction. With the use of the symbolic formula, a new calculation method has been set up to calculate theoretical performance of the propellant. It will be able to devise a general computer program for chemical equilibrium of rocket engines which does not depend on practical chemical elements. In the past, China widely used a type of chemical thermodynamic calculation. Its major feature was that the chemical reaction formula must be linked with the concrete chemical elements of the propellant. This made it difficult to design general programs. The thermodynamic calculation of the symbolic formula proposed in this paper eliminates the above mentioned difficulties. #### I. Symbolic Elements and Their Molecular Formula We give a pair of positive integers i and j, define a set of symbolic elements $A_j$ for any propellants with j type elements and which produce i type combustion products as well as their corresponding symbolic element atomic number $a_j$ . We use the ordered permutation of symbolic element $A_i$ : $$\prod_{i=1}^{j} A_{\mu_{i}} - A_{\mu_{i}} A_{\mu_{2}} \cdots A_{\mu_{k}} \quad (i=1,2,\cdots i)$$ $$\tag{1}$$ It indicates the i type combustion product molecular formula produced after propellant combustion. Symbol $\hat{\pi}$ indicates the ordered permutation as shown in formula (1). For example, we use the symbolic elements $A_1$ , $A_2$ , $A_3$ , $A_4$ to replace the four element propellant of C, H, O, N and let the i type combustion product be C O. Naturally, based on the definition, its symbolic element molecular formula is: $$\infty = \prod_{i=1}^{l} A_{i} a_{i} - A_{i} 1 A_{i} A_{i} 1 A_{i} 0 \tag{2}$$ The connection of the i and j naming sequence with the product and element is arbitrary, yet as soon as we gave the relationship formula (2) solely determined the CO. II. Chemical Equilibrium Equation of the Symbolic Element Combustion Product Definition: for any molecular type combustion product $\mathbf{H}$ Aja<sub>ji</sub>, we let its dissociation reaction combine with symbolic element $\mathbf{A}_{i}$ : $$\prod_{i=1}^{l} A_{i} a_{ii} \longrightarrow \sum_{i=1}^{l} a_{ii} A_{ii} \quad (i=1, 2 \cdots i)$$ (3) It acts as the chemical equilibrium reaction formula. Because it is invested with the symbolic element effective partial meaning, it coincides with the laws of conventional multiplication: $$a_{\mu} \times A_{i} = \begin{cases} 0 & \Xi a_{\mu} = 0 \\ a_{\mu}A_{i} & \Xi a_{\mu} \neq 0 \end{cases}$$ (4) (2) (2) (2) (2) From the chemical equilibrium reaction theory, the chemical equilibrium equation corresponding to formula (3) is: $$P_{\prod_{i} A p \mu} / \left(P_{\mathcal{L}^{i}} \times P_{\mathcal{A}_{i}}^{p_{i}} \times \cdots \times P_{\mathcal{A}_{i}}^{q_{i}}\right) - f_{i}(T) \ (i = 1, 2 \cdots i) \tag{5}$$ In the formula, $\Pi^{a_{\mu\nu}}$ separately indicate the partial pressure of symbolic element molecular product $\Pi_{a_{11}}$ and atomic product $A_j$ in the combustion process and $f_i(T)$ is the equilibrium constant of this dissociation reaction under temperature T. If there is basically no certain element existing in this molecule (for example, basically no hydrogen content in the CO molecule), then $P_A^O$ =1 because of the conventional mathematical law and we must $f_A^O$ be able to satisfy equation (5). We used the logarithm for formula (5): $$\lim_{T} P_{i} = \inf_{t}(T) + \sum_{i=1}^{l} a_{i} \ln P_{d_{i}}$$ (6) By using formula (6), we can cause the molecular type partial pressure to transform into atomic type partial pressure, eliminate the molecular type variable and thus greatly reduce the number of equations. III. The Symbolic Element Propellant Matrix and Its Normalized Process Definition: we assume there is a complex propellant composed from the n type pure chemical substance mixture and molecular formulas of each type of pure chemical substance. The enthalpy and mixture weight percentage are separately $\prod_{A_i \in I_i} H_{a_i \times a_i}$ ( $a = 1, 2, \dots, a$ ) and then the characteristics of this propellant can be completely determined by the following matrix: $$A(a, j + 2) = \begin{pmatrix} a_{11} & a_{21} & \cdots & a_{j1} & H_1 & s_1 \\ a_{21} & a_{22} & \cdots & a_{j2} & H_2 & s_2 \\ \vdots & \vdots & \vdots & \vdots & \vdots \\ a_{jn} & a_{jn} \cdots & a_{jn} & H_n & s_n \end{pmatrix}$$ (7) Formula (7) is called the propellant matrix. During performance calculations, it is only n-cessary to consider the theoretical performance of the unit mass. For this reason Definition: we take the symbolic element molecular formula of a unit mole propellant with a molecular weight of 1 as the standardized equivalent weight formula of the propellant. The process in which it transforms from the original propellant to the symbolic element propellant equivalent formula is called the symbolic element propellant standardization process. Theorem: we assume there is complex propellant (7), $\mu_j$ is the atomic weight of symbolic element $A_j$ . When we let matrix $$B(a) = \begin{pmatrix} x_1 / \sum_{i} \mu_i a_{ii} \\ x_2 / \sum_{i} \mu_i a_{ii} \\ \vdots \\ x_n / \sum_{i} \mu_i a_{ii} \end{pmatrix}$$ $$(8)$$ then the normalization process of propellant (7) is realized by the matrix operation of the following formula $$A(j+1) = A'(a,j+1) \times B(a) = \begin{pmatrix} a_{ij} \\ \vdots \\ a_{ij} \\ H_{ij} \end{pmatrix}$$ (9) In the formula, $A^*(n,j+1)$ is the transposed matrix of matrix A(n,j+1) obtained after deleting the last column in matrix (7). After normalization of (9) there is a column matrix. The lower symbol "0" of column matrix element $a_{j0}$ indicates that it does not belong in combustion product number "i". From (9) we can deduce $$\sum_{i} \mu_{i} \rho_{i} = 1 \tag{10}$$ This is the inevitable result of standardization processing. For double element liquid propellants, if the combusting agent of corresponding formulas (7) and (8) is A(n,j+2), B(n), the oxidizing agent is A(m,j+2), B(m) and K is the mixing ratio, then the standardization process of this type of complex double element propellant is: $$A(j+1) = [A'(n,j+1) \times B(n) + KA'(m,j+1) \times B(m)]/(1+K)$$ (11) Finally, we obtained a column matrix in the same way. The proof of (9), (10) and (11) is deleted. IV. Basic Equations of the Thermodynamic Calculation of the Symbolic Formula and the Program Design Assuming the propellant is determined by positive integers i and j and normalized matrix A(j+1), then the combustion reaction standard formula is: $$\mathbf{M} \stackrel{i}{\prod} A_{i} a_{i} \longrightarrow \sum_{i} P_{i} \stackrel{i}{\prod} A_{i} a_{i} \qquad (12)$$ The above formula shows that when the M mol propellant combusts, it separately produces combustion product $\text{TI A}_{ua_{ji}}$ with partial pressure $P_i$ , yet when there is a condensed phase, $P_i$ should be viewed as the molar number of the condensed phase product. Now, the four basic equations of the thermodynamic calculations of the symbolic formula can be rewritten as: 1. Conservation of mass equation: $$a_{ji} = \sum_{i=1}^{j} a_{ji} P_{i}/M \quad j = 1, 2, \cdots j$$ (13) 2. Conservation of energy equation: Key: (1) Isenthalpy-combustion chamber condition; (2) Inentropy-nozzle condition. 3. Chemical equilibrium equation: $$[(F_{i}^{2})_{i}/(RT) + \ln a_{i} - \sum_{i=1}^{j} a_{ji}[(F_{i}^{2})_{i}/(RT) + \ln a_{i}] = 0 \quad i = 1, 2, \dots i, \quad (15)$$ In formulas (14) and (15), $(H_{T}^{O})_{i}$ , $(S_{T}^{O})_{i}$ and $(F_{T}^{O})_{i}$ are separately the enthalpy, entropy and free energy when the i type product is in temperature T. Key: (1) For the gas phase; (2) For the condensed phase; (3) For the gaseous phase; (4) For the condensed phase. R is a molar common suitable constant. The differentiating formula of the solidifying phase is deleted. 4. Dalton's law: $$P_0 = \sum_{i}^{\ell} P_i \quad (QN^2(R)) \quad (1)$$ Key: (1) Only for the gaseous phase. Solving the above mentioned equations when A(n,j+2), A(m,j+2), K, $P_0$ , $H_0$ and $\mu_j$ are known forms the basic proposition of the thermodynamic calculations. In the program design, we must linearize the group of equations, use (6) to reduce the number of equations and use the partial derivative approximation and convergence factor to solve the problem of the arbitrariness of the initial value in a large range. We used BCY language to draw up the commonly used program for the thermodynamic calculation of the symbolic formula and the calculations carried out on a 109C computer for several tens of propellants were all successful. The above contents were limited by space and we will not go into further detail. # DISTRIBUTION LIST ## DISTRIBUTION DIRECT TO RECIPIENT | ORGANIZATION | MICROFICHE | |------------------------|------------| | A205 DMAHTC | 1, | | A210 DMAAC | 1 | | B344 DIA/RTS-2C | 9 | | CO43 USAMIIA | 1 | | C500 TRADOC | 1 | | C509 BALLISTIC RES LAB | 1 | | C510 R&T LABS/AVRADCOM | 1 | | C513 ARRADCOM | 1 | | C535 AVRADCOM/TSARCOM | 1 | | C539 TRASANA | 1 | | C591 FSTC | 4 | | C619 MIA REDSTONE | 1 | | D008 NISC | 1 | | E053 HQ USAF/INET | 1 | | E403 AFSC/INA | 1 | | E404 AEDC/DOF | 1 | | E408 AFWL | 1 | | E410 AD/IND | 1 | | E429 SD/IND | 1 | | P005 DOE/ISA/DDI | 1 | | POSO CIA/OCR/ADD/SD | 2 | | AFIT/LDE | 1 | | FTD | | | CON | 1 | | NIA/PHS | 1 | | NIIS | 2 | | LLNL/Code L-389 | 1 | | NASA/NST-44 | 1 | | NSA/1213/TDL | 2 |